

GLAST Large Area Telescope: Status Report

Peter F. Michelson Stanford University GLAST LIPL

peterm@stanford.edu

Outline

- **θ Large Area Telescope (LAT) Overview**
 - Experimental technique
 - Mission constraints on LAT
 - Overview of LAT hardware, performance
 - Triggering and on-board processing
 - Partner contributions (US, France, Italy, Japan, Sweden)
- θ Schedule
- **θ LAT Development Status**
- **HOLD LAT Instrument Operations Center planning**

Experimental Technique

- Instrument must measure the <u>direction</u>, <u>energy</u>, and <u>arrival time</u> of high energy photons (from approximately 20 MeV to greater than 300 GeV):
 - photon interactions with matter in GLAST energy range dominated by pair conversion:
 - determine photon direction
 - clear signature for background rejection
 - limitations on angular resolution (PSF)

low E: multiple scattering => many thin layers
high E: hit precision & lever arm

Energy loss mechanisms:

Fig. 2: Photon cross-section σ in lead as a function of photon energy. The intensity of photons can be expressed as $I = I_0 \exp(-\sigma x)$, where x is the path length in radiation lengths. (Review of Particle Properties, April 1980 edition).

- must detect γ-rays with high efficiency and reject the much larger (~10⁴:1) flux of background cosmic-rays;
- energy resolution requires calorimeter of sufficient depth to measure buildup of the EM shower. Segmentation useful for resolution and background rejection.

Mission Constraints Relevant to LAT Science Performance

Lateral dimension < 1.8m

Restricts the geometric area.

Mass < 3000 kg

Primarily restricts the total depth of the CAL.

Power < 650W

Primarily restricts the # of readout channels in the TKR (strip pitch, # layers), and restricts onboard CPU.

Telemetry bandwidth < 300 kbps orbit average

Sets the required level of onboard background rejection and data volume per event.

- Center-of-gravity constraint restricts instrument height, but a low aspect ratio is already desirable for science.
- Launch loads and other environmental constraints.

Single Photon Angular Resolution 3.5° @ 100 MeV

0.15° @ 10 GeV

40 times
EGRET's
sensitivity
and
extends
energy
range to
300 GeV

Wide Energy Range: 20 MeV - >300 GeV

Wide Field of View (> 2 sr)

Low dead time: < 100 μs/event

Point Source Sensitivity:

< 6 x 10⁻⁹ ph cm⁻²s⁻¹ (est. performance: < 3 x 10⁻⁹ ph cm⁻²s⁻¹)

Source Localization:

0.3' - 1'

Large Effective Area $(A_{\text{eff}})_{\text{peak}} > 8,000 \text{ cm}^2$

Good Energy Resolution $\Delta E/E \sim 10\%$; 100 MeV – 10 GeV $\sim < 20\%$; 10 GeV – 300 GeV

Science Performance Requirements Summary

Parameter	SRD Value	Present Design Value
Peak Effective Area (in range 1-10 GeV)	>8000 cm ²	10,000 cm ² at 10 GeV
Energy Resolution 100 MeV on-axis	<10%	9%
Energy Resolution 10 GeV on-axis	<10%	8%
Energy Resolution 10-300 GeV on-axis	<20%	<15%
Energy Resolution 10-300 GeV off-axis (>60°)	<6%	<4.5%
PSF 68% 100 MeV on-axis	<3.5°	3.37° (front), 4.64° (total)
PSF 68% 10 GeV on-axis	<0.15°	0.086° (front), 0.115° (total)
PSF 95/68 ratio	<3	2.1 front, 2.6 back (100 MeV)
PSF 55°/normal ratio	<1.7	1.6
Field of View	>2sr	2.4 sr
Background rejection (E>100 MeV)	<10% diffuse	6% diffuse (adjustable)
Point Source Sensitivity(>100MeV)	<6x10 ⁻⁹ cm ⁻² s ⁻¹	3x10 ⁻⁹ cm ⁻² s ⁻¹
Source Location Determination	<0.5 arcmin	<0.4 arcmin (ignoring BACK info)
GRB localization	<10 arcmin	5 arcmin (ignoring BACK info)

Instrument Triggering and Onboard Data Flow

Level 1 Trigger

<u>Hardware trigger</u> based on special signals from each tower; initiates readout

Function: • "did anything happen?"

• keep as simple as possible

Upon a L1T, all towers are read out within 20µs

Instrument Total L1T Rate: <4 kHz>**

**4 kHz orbit average without throttle (1.3 kHz with throttle); peak L1T rate is approximately 12 kHz without throttle and 3.8 kHz with throttle).

On-board Processing

<u>full instrument</u> information available to processors. Function: reduce data to fit within downlink Hierarchical filter process: first make the simple selections that require little CPU and data unpacking.

- subset of full background rejection analysis, with loose cuts
- only use quantities that

 ¬ are simple and robust

 ¬ do not require

 application of sensor

 calibration constants
- complete event information
- signal/bkgd tunable, depending on analysis cuts:

γ:cosmic-rays ~ 1:~few

Total L3T Rate: <25-30 Hz>

(average event size: ~8-10 kbits)

On-board science analysis: transient detection (AGN flares, bursts)

GLAST LAT Collaboration

United States

- California State University at Sonoma
- University of California at Santa Cruz Santa Cruz Institute of Particle Physics
- Goddard Space Flight Center Laboratory for High Energy Astrophysics
- Naval Research Laboratory
- Stanford University Hansen Experimental Physics Laboratory, Kavli Institute, and SLAC
- Texas A&M University Kingsville
- University of Washington
- Washington University, St. Louis

France

- CNRS / Institut National de Physique Nucléaire et de Physique des Particules
- Commissariat à l'Energie Atomique / Direction des Sciences de la Matière/ Département d'Astrophysique, de physique des Particules, de physique Nucléaire et de l'Instrumentation Associée

Italy

- Agenzia Spaziale Italiana (ASI), Science Data Center
- Istituto di Astrofisica Spaziale, (IASF, CNR)
- Istituto Nazionale di Fisica Nucleare (INFN)

Japan GLAST Collaboration

- Hiroshima University
- Institute for Space and Astronautical Science
- RIKEN

Swedish GLAST Consortium

- Royal Institute of Technology (KTH)
- Stockholm University

Partner Contributions to LAT

• Precision Si-strip Tracker (TKR)

- Italy (ASI/INFN): provide Si-strip detectors & test all detectors, assemble & test detector trays, assemble & test TKR modules
- Japan: provide Si-strip detectors & oversee detector production
- SU-SLAC & UCSC (USA): provide Si-strip detectors, front-end electronics, cable plant

• Hodoscopic CsI Calorimeter (CAL)

- IN2P3 (France): mechanical structure; CEA (France): engineering model prototypes of CDEs & test equipment;
- Sweden: CsI xtals & acceptance testing;
- NRL (USA): front-end electronics, provide photodiodes, assemble & test CDEs and CAL modules
- <u>Segmented Anticoincidence Detector (ACD)</u> including micrometeoriod shield / thermal blanket
 GSFC (USA)

• Electronics System

- SU-SLAC & NRL (USA): global electronics and DAQ equipment; flight software
- Mechanical Thermal System
 - SU-SLAC (USA): provide LAT Grid, thermal radiators, heat pipes & ancillaries

LAT I&T

- SU-SLAC (USA): assembly & test of LAT; provide particle/photon test beams
- NRL (USA): instrument-level environmental tests

GLAST LAT Status Overview

- * Following CNES withdrawal in June '03, LAT Project carried out re-planning:
 - LAT Project presented proposed cost & schedule changes and management changes at DOE-NASA LAT Rebaseline Review held July 31, 2003
 - Rebaseline approved
- ♣ LAT is supporting preparations for NASA Mission Confirmation Review
- ♣ Collaboration meeting held in Rome, Italy (@ Accademia di Lincei): September 15-17, 2003
 - day 1 & 2: LAT development status; planning for operations phase; kickoff of Data Challenge I
 - day 3: Joint LAT Collaboration GLAST SWG Science Symposium on Sources of Diffuse High-Energy Radiation
 - (followed by GLAST Mission SWG meeting on September 18)

Elements of GLAST LAT Program

Subsystem Development

Subsystem development follows systematic progression:

- early test articles (proving concepts of components)
- component beam tests
- single tower balloon flight & beam test
- mechanical prototypes and engineering model (EM)

- qualification units (2 towers)
- flight units (16 towers)

LAT Engineering Model Examples

ACD Tile Detector Assembly

Tracker mini-tower

Calorimeter module

Tower Electronics Module (TEM)

Tracker Components

16 flight modules + 2 spares

15

Hardware Assembly and Test in Italy

test ottici ed elettrici: 37/3500 ~ 1% SSD rejected

assemblaggio torre

Tracker mini-tower tests at Pisa/SLAC

Calorimeter Production Overview

CAL Engineering Model in Production

ACD Technical Status

- GSFC, with critical ASIC help from SLAC and collaboration with Washington University on fibers
- Environmental tests of components complete
- First subsystem through its CDR (January)
- Long-lead flight procurements in progress
- Finalizing manufacturing plan
- Closing remaining details of systems environmental requirements
- ACD Electronics Module: EM1 version designed, built, and tested; EM2 version (interfaces, functions, and components as flight-version) in design.

Full-scale mock-up of ACD being used for tile placement and fiber routing

LAT Instrument Operations Center

- Receive Level 0 data telemetry packets from MOC
- Perform science data production to generate Level 1 products
- Build and verify commanding plan for LAT instrument
- Support housekeeping monitoring of the instrument for health and safety
- Verify instrument performance and trending
- Archive all Level 0 telemetry packets and Level 1 products
- Develop (with SSC) Standard LAT analysis software
- Support LAT Collaboration science investigation

Science Analysis Software Technical Status

- Key contributions from Italy and France in many areas of SAS, distributed across institutions => frequent meetings via vrvs.
- New version of the simulation and recon packages: GLEAM
 - Geant4 for particle transport
 - revised reconstruction with many improvements underway
- Support for calibrations planning
 - infrastructure under development and testing for EM
 - database implementation underway. TKR hot/dead strip lists being used as first client
- Data processing facility prototyped for use with EM
- Science tools support
 - defining requirements for higher level analysis tools. Reviewed in September 2002.
 - end-to-end testing, "Data Challenges" planned (DC1 underway)

